

Air-sea Fluxes: OCEAN-model needs from Re-analyses

Michele Rienecker, Robin Kovach
Global Modeling and Assimilation Office,
NASA/GSFC

Ocean analyses

- Sensitivity to surface forcing estimates

Air-sea Flux Products

- Some new products
- Comparison with re-analyses
- Buoy data

Atmosphere & Ocean Re-analyses

- Workshop recommendations

 Ongoing Analysis of the Climate System (August 2003)

 Coupled Data Assimilation Workshop (April 2003)

- Surface Fluxes have a significant impact on ocean estimates, even in assimilation mode
- Important for ocean reanalysis - paucity of the historical ocean obs

Assimilation Sensitivity Tests

Poseidon V4 quasi-isopycnal ocean model, $1/3^\circ \times 5/8^\circ \times 27$ layers

“quasi-global” : (no Arctic Ocean)

Assimilation scheme: OI

Sensitivity: forcing + treatment of salinity

Period: 1993-2003

Surface Forcing

ODASI forcing:

- NCEP CDAS forcing, wind stress climatology replaced by Atlas/SSMI analyses - relaxation to Reynolds weekly SST and Levitus salinity.

GMAO forcing:

- Atlas/SSMI time varying wind stress
- GPCP monthly mean precipitation
- NCEP CDAS SW (for penetrating radiation) & LH (for evaporation)
- relaxation to Reynolds SST

Surface Flux Product Comparisons

- NCEP1
- GFDL - NCEP2/CDAS
- CORE (NCAR - Large & Yeager)

Common Ocean-ice Reference Experiments for CLIVAR/WGOMD

<http://data1.gfdl.noaa.gov/nomads/forms/mom4/CORE.html>

- WHOI (OAFlux - Yu & Weller)

Objectively Analyzed air-sea FLUXes

<http://oaflux.whoi.edu/data.html>

- ERA-40

Large & Yeager (2004)

- Use Bulk formulae -- use Ocean Model SST (vs observed SST)
- Correct fields so that long-term mean fluxes are in balance
- Turbulent fluxes - shift temperature and humidity to height of wind - shift coefficients to this height and atmospheric stability
- Radiative fluxes - use consistent products for both components (cloud compensation)
- Precipitation data - highly uncertain - need breakdown in terms of rain and snow
- Runoff (distributes net P-E over land into runoff)
- Relaxation to observed SST - negative feedback helps contain the accumulation of flux errors
- Precipitation does not depend on salinity - no feedback to contain the flux errors
- Ice-ocean fluxes - use a sea-ice model

- NCEP; ISCCP
- Precipitation - blend of GPCP (tropics) and Xie-Arkin (GPCP/Serreze data in polar regions)
- SST and SSS data sets for relaxation

Flux corrections:

- SW (ISCCP c.f. other products)
- Qscat → corrections in wind speed
- LH → corrections in specific humidity → changes to P
- Global imbalances reduced to 1 Wm⁻² and -0.1mg/s/m²

Qnet Seasonal Means

Latent Heat Flux Differences

Seasonal Mean

GFDL - CORE

GFDL - NCEP1

GFDL - WHOI

Latent Heat Flux Differences Seasonal STD

GFDL - CORE

GFDL - NCEP1

GFDL - WHOI

Changes in $Qlh+Qsh$ (W/m^2) During 1997–1998 (Average over 5S to 5N)

Why is it difficult to get the flux correct? Data? Algorithm?

Problems in model humidity

Year-to-year variations of zonally averaged latent heat flux from TAO buoys and ERA40

Buoy Q_{LH}

ERA40 Q_{LH}

ERA40 variables
COARE algorithm

Positive (negative) flux anomalies indicate more (less) latent heat loss from the ocean.

Ongoing Analysis of the Climate System: A Workshop Report

August 19–20, 2003
Boulder, CO
Sponsored by NOAA, NASA & NSF

Surface Flux Panel

Background:

- Fluxes between the atmosphere and the ocean, land surface, sea-ice are important for understanding climate variability
- Surface forcing is a major source of error and uncertainty for ocean and land surface products
- Need better products and information on error statistics as input to ocean and land surface data assimilation

Findings :

- Current Reanalysis surface flux products are not adequate for climate analyses (not accurate, budgets don't close) or to force ocean and land surface models (not accurate).
- Of particular note: significant biases in precipitation and radiation.
- We need **accurate surface fields** more than accurate fluxes so that we can **calculate our own surface fluxes**. We replace reanalysis fields with corrected fields or other observational analyses (such as satellite-based surface radiation) when needed. Corrections for humidity are problematic.

Recommendations (1):

- Atmosphere, Ocean, Land Surface, Sea-ice analyses and the fluxes for each should be "synchronized" - coordinated programmatically
- Atmospheric analyses for climate purposes (such as CDAS) should be kept current
- Analysis should be best estimate of the state - that's what we measure
- Surface analyses should encompass:
 - realistic variability in the modern era down to 1 degree resolution globally,
 - resolving diurnal cycle

Recommendations (3):

- R&D priorities:
 - Improve cloud & PBL (atmosphere and ocean) representations so that analyses can produce realistic fluxes.
 - Develop assimilation for coupled systems
 - Improve assimilation methods so as to use surface observations more effectively

Coupled Data Assimilation

NOAA/OGP-funded Workshop, 21-23 April 2003

How should the problem be approached from theoretical and practical aspects? What are the first steps that could/should be taken?

- A loosely coupled system is the proper first step (NCEP, FNMOC)
- An incremental approach (e.g., atmosphere coupled to mixed layer; hybrid coupled models)

Summary

- Need better products and information on error statistics as input to ocean data assimilation
- Need long time-series and for analyses to be kept current
- Need consistent analyses of atmosphere and ocean - Coupled?
- Requirements (SCOR, Taylor, 2000): high quality flux products, 3hrly, 50km, errors of a few Wm^{-2} , consistency and continuity